

Aqua Mission Update

Claire L. Parkinson
Aqua Project Scientist
NASA Goddard Space Flight Center

Presented at the NASA Sounder Science Team Meeting, Crowne Plaza Hotel, Greenbelt, Maryland, October 1, 2018

Aqua Overview

- Launched May 4, 2002.
- Altitude of 705 km; 1:36 a.m. and 1:36 p.m. equatorial crossing times.
- First satellite in the A-Train.
- Six Earth-observing instruments.
- Data used in thousands of scientific publications and wide-ranging practical applications.
- Six-year design life.
- Likely can continue operating in the A-Train to 2022.

Aqua's Instrument Suite

Operating Instruments

- AIRS: Atmospheric Infrared Sounder.
- AMSU: Advanced Microwave Sounding Unit.
- CERES: Clouds and the Earth's Radiant Energy System (2 copies).
- MODIS: Moderate Resolution Imaging Spectroradiometer.

Non-Operating Instruments

- HSB: Humidity Sounder for Brazil (provided by Brazil; non-operational since February 2003).
- AMSR-E: Advanced Microwave Scanning
 Radiometer for the Earth Observing System
 (provided by Japan; excellent record until October 2011; some operations since then; turned off on March 2, 2016).

Aqua pre-launch (courtesy of Northrop Grumman)

AIRS/AMSU

AIRS – Excellent health

- Voltages, currents, temperatures all look good.
- Only ~ 200 of 2378 infrared channels are degraded (primarily due to radiation).

AMSU – Fair health

- Voltages, currents, temperatures all look good.
- 8 of 15 channels continue to perform well.
 - Channels 1, 2, 4, 5, and 7 were all degraded and removed from Level 2 processing before 2018.
 - Channel 14 underwent an unexpected shift (anomaly) on 6/21/18; no recovery attempts are planned.
 - Channel 6 is slowly degrading but still providing useful data.

Hurricane Florence from AIRS infrared data, 9/12/18 (from the AIRS Science Team)

CERES

- Flight Model 3 (FM-3) Excellent health
 - Voltages, currents, temperatures all look good.
 - All channels are fully operational.
 - FM-3 is fully capable of operating in either cross-track or rotating-azimuthplane mode.
- Flight Model 4 (FM-4) Good health
 - Voltages, currents, temperatures all look good.
 - Two of three channels remain operational (the shortwave channel failed on 3/30/2005).

Aqua CERES instruments prior to launch

(courtesy of TRW)

MODIS

- Excellent health
- All components remain on primary hardware.
- Voltages, currents, temperatures all look good.
- No disturbing trends are seen in the engineering data.
- Three of four 10 W lamps used for calibration have failed.

Fires in Utah, 9/19/2018, as imaged by the Aqua MODIS (from earthobservatory.nasa.gov)

Status of the Aqua Spacecraft Bus, Solar Array, and Data Capture

- Overall status Excellent
- All components remain on primary hardware.
- 117 of the 132 strings of solar cells continue to operate.
- The Solar Array could likely operate at least until early 2028.
- So far in 2018 there have been three days with data losses.
 - 3/9/18 (less than 1 minute).
 - 4/11/18 (less than 2 minutes).
 - 6/28/18 (less than 1.5 hours).

(Aqua visualization by Marit Jentoft-Nilsen)

Aqua Battery

- 24-cell, nickel-hydrogen (NiH₂) battery manufactured by Eagle Picher.
- All 24 cells remain fully operational.
- Typical depth of discharge is now 12-13% (16% earlier).
- Eagle Picher's analyses with similar batteries suggest a battery life of 152,000 cycles.
- 152,000 cycles (orbits) will come in December 2030.
- CONCLUDE: The Aqua battery is projected to be capable of lasting until December 2030.

152,000 orbits
$$\times \frac{98.8 \text{ minutes}}{1 \text{ orbit}} \times \frac{1 \text{ hour}}{60 \text{ minutes}} \times \frac{1 \text{ day}}{24 \text{ hours}} \times \frac{1 \text{ year}}{365.25 \text{ days}} = 28.6 \text{ years}$$

Aqua Spacecraft Fuel Levels Over Time

(from the EOS Flight Dynamics Team, Earth Science Mission Operations [ESMO])

Possible Means of Extending the Aqua Mission

- Reduce the frequency of the maneuvers.
- Do the maneuvers using reaction wheels rather than thrusters.
- Exit the A-Train constellation by lowering 4 km rather than the originally planned 19 km.
- Robotically refuel the fuel tank.

Time series of Aqua Mean Local Time (hour:minute) at the northward equatorial crossing

IAM = Inclination Adjust Maneuver

(plot extracted from an ESMO plot)

Predicted Mean Local Time If Aqua Exits the A-Train in March 2022

(abbreviated version of an ESMO plot)

Predicted Altitude Changes If Aqua Exits the A-Train in March 2022

(from the EOS Flight Dynamics Team/ESMO)

Additional Items

- Aqua Senior Review
 - 2017 Senior Review cycle was successfully completed with a 1/16/2018 letter to
 Dr. Michael Freilich/NASA Headquarters, responding to all remaining questions.
 - The result is an extension of the Aqua funding through 2020 and conditional further extension through 2023.
 - The next Senior Review is scheduled for 2020.
- Algorithm maintenance activities
 - Proposals were included in the 2017 Senior Review (first time for this).
 - Administering of the funds is now done through the Aqua project rather than NASA HQ.
- Aqua Phase F Close-Out Plan
 - Presents plans for executing a close-out of the mission.
 - Was delivered to NASA Headquarters on March 28, 2018.
- New Aqua Program Scientist: Gail Skofronick-Jackson.

Decommissioning Timeline from the Aqua Phase F Plan

A-Train (and C-Train)

(from Steve Platnick and ESMO)

- A-Train changes in 2018
 - CloudSat exited on 2/22/2018.
 - CALIPSO exited on 9/13/2018.

Acronyms

CALIPSO = Cloud-Aerosol Lidar and Infrared Pathfinder Satellite Observations GCOM-W1 = Global Change Observation Mission – Water 1 (JAXA) OCO-2 = Orbiting Carbon Observatory 2

Concluding Summary

- Over 10 years beyond its 6-year design life, the Aqua mission continues to collect valuable data for science and for practical applications.
 - Spacecraft health: Excellent.
 - AIRS, MODIS, CERES FM-3 health: Excellent.
 - CERES FM-4 health: Good.
 - AMSU health: Fair.
- The solar array and battery both appear likely to outlast the fuel.
- Fuel limitations will likely lead to Aqua's exiting the A-Train in early 2022.
- After exiting the A-Train, Aqua could continue to collect valuable science data, at a lower altitude and later equatorial crossing times, until 2026.